

Indice

	<i>IX</i>	<i>Prefazione all'edizione originale</i>
	<i>XVII</i>	<i>Ringraziamenti</i>
	<i>XIX</i>	<i>Prefazione all'edizione italiana</i>
	<i>XXI</i>	<i>L'Editore ringrazia</i>
<i>1</i>	1	L'evoluzione storica e l'organizzazione dei mercati attraverso moneta e finanza di <i>Giuseppe Conti, Maria Carmela Schisani</i>
<i>1</i>	I.	Alcune questioni di storia economica: un'introduzione
<i>1</i>	I.1.	Due tipi di sviluppo economico: mercati e tecnologie
<i>3</i>	I.2.	Il paradigma dei due "ingranaggi" della storia
<i>4</i>	I.3.	Assiomi e corollari interpretativi di storia dell'economia
<i>10</i>	II.	Mercato o mercati?
<i>10</i>	II.1.	Scambi organizzati
<i>11</i>	II.2.	Cos'è il mercato?
<i>18</i>	III.	Il mercato senza storia?
<i>21</i>	IV.	La moneta, tra mercato e istituzioni?
<i>26</i>	V.	Debiti su debiti e le sicurezze dei crediti
<i>30</i>	VI.	Le scorte e una di riserva di valore standard
<i>35</i>		<i>Appendice</i>
<i>43</i>		PARTE PRIMA
<i>45</i>		Commercio, finanza e stati di <i>Giuseppe Conti, Maria Carmela Schisani</i>
<i>45</i>	I.	Disordine e ordine internazionale
<i>45</i>	I.1.	Al centro della trama dei debiti: le relazioni interne ed esterne
<i>48</i>	I.2.	I costi del granaio e i suoi costi finanziari
<i>51</i>	II.	L'organizzazione della finanza
<i>53</i>	III.	La geografia del potere e quella della finanza
<i>56</i>	IV.	Verso un ordine monetario
<i>62</i>	V.	Moneta e credito
<i>62</i>	V.1.	Una doppia origine
<i>66</i>	V.2.	«I owe you»
<i>67</i>	V.3.	Libertà e autorità
<i>72</i>	VI.	Lo stato fiscale moderno e le difficoltà di far leva sul credito
<i>75</i>		<i>Appendice</i>
<i>81</i>		CAPITOLO 1 – Il commercio mondiale fra il 1500 e il 1650: gli scambi del Vecchio Mondo e l'argento del Nuovo
<i>82</i>	1.1	Il Portogallo, l'Atlantico e l'oceano Indiano
<i>94</i>	1.2	La Spagna, il Portogallo e il Nuovo Mondo

103	1.3	Il Pacifico e l'Asia orientale
109	1.4	L'ascesa olandese al primato nel commercio mondiale
121	1.5	La Russia, la Svezia e il Baltico, 1500-1650
128	1.6	L'Asia sud-orientale durante l'Epoca del commercio
137	1.7	La rotta del Capo, Venezia e il Medio Oriente
144	1.8	Argento, seta e spezie
157		<i>Appendice</i>
161		<i>Cronologia</i>
173		CAPITOLO 2 – Il commercio mondiale tra il 1650 e il 1780: l'età del mercantilismo
175	2.1	Le origini dell'impero britannico: commercio, saccheggio e colonizzazione
184	2.2	Mercantilismo, rivalità commerciale e le guerre anglo-olandesi
190	2.3	Gran Bretagna, Francia e Repubblica olandese
192	2.4	Gran Bretagna e Francia: l'espansione commerciale e la seconda guerra dei Cent'anni
207	2.5	L'India: la disintegrazione dell'impero Mughal e il passaggio alla dominazione coloniale
218	2.6	L'Asia sud-orientale e la fine dell'età del commercio
226	2.7	L'impero Manciù
227	2.8	Il commercio d'oltremare cinese
236	2.9	Il commercio terrestre cinese e russo
245	2.10	Conclusioni
251		<i>Appendice</i>
262		<i>Cronologia</i>
279		PARTE SECONDA
281		Rivoluzioni finanziarie e industriali di Giuseppe Conti, Maria Carmela Schisani
281	I.	Il "patto" di un ordine monetario e finanziario
288	II.	Formazione e crisi dei sistemi monetari internazionali
288	II.1.	Dall'ancoraggio reale a quello fiduciario
291	II.2.	L'importanza di stare al centro
295	II.3.	Dentro un "campo di forze"
301	II.4.	Le logiche gravitazionali per le economie satelliti e i relativi trilemmi
308	II.5.	Meccanismi di aggiustamento "automatici" e nazionalismi monetari
311	III.	La denazionalizzazione della moneta
314	IV.	I debiti pubblici: una rivoluzione moderna
314	IV.1.	La rivoluzione finanziaria e le nuove architetture del potere
318	IV.2.	Lo stato, le regole e il debito pubblico
321	IV.3.	La ricchezza delle nazioni e le istituzioni del "buongoverno"
327	IV.4.	Default parziali e rinegoziazioni del debito
328	V.	I debiti privati e lo sviluppo dei sistemi finanziari nelle economie industriali
329	V.1.	Dal credito al sistema di concorrenza organizzata
333	V.2.	Finanza e rischi, in tre fasi
336	VI.	Architetture finanziarie alternative
336	VI.1.	Le tendenze di fondo della finanza
338	VI.2.	Banche e mercati
341	VI.3.	La banca universale e altre forme ibride
343	VI.4.	Autonomia e dipendenza
345	VI.5.	Specializzazione e mercati
349	VII.	Poteri pubblici e sistemi finanziari
351	VIII.	Finanza e sviluppo
353		<i>Appendice</i>

357	CAPITOLO 3 – Il commercio e la rivoluzione industriale
372	3.1 Il commercio durante la rivoluzione industriale
378	3.2 Commercio, espansione oltremare e rivoluzione industriale
393	3.3 Perché la Gran Bretagna? Perché l'Europa e non l'Asia?
393	3.3.1 Perché la Gran Bretagna?
400	3.3.2 Perché l'Europa e non l'Asia?
410	3.4 Conclusioni
411	<i>Appendice</i>
420	<i>Cronologia</i>
423	CAPITOLO 4 – Il commercio mondiale tra il 1780 e il 1914: la grande specializzazione
424	4.1 Guerra e Rivoluzione
426	4.2 Le guerre rivoluzionarie e napoleoniche: conseguenze di breve periodo
430	4.3 Le guerre rivoluzionarie e napoleoniche: conseguenze di lungo periodo
435	4.4 La rivoluzione industriale e la tecnologia dei trasporti
441	4.5 Grandi volumi di commercio ed effetti di Heckscher-Ohlin
444	4.6 L'imperialismo ottocentesco
451	4.7 La politica commerciale ottocentesca
459	4.8 L'integrazione dei mercati delle merci, 1815-1914
465	4.9 Flussi complementari di fattori e la grande frontiera
469	4.10 Il commercio e la divisione globale del lavoro
472	4.11 Scambi, frontiere tropicali e la grande divergenza
482	4.12 Le ragioni di scambio
483	4.13 Conclusioni
487	<i>Cronologia</i>
497	CAPITOLO 5 – Il commercio mondiale dal 1914 al 1939: la de-globalizzazione
497	5.1 La Prima guerra mondiale
502	5.1.1 All'indomani del conflitto
510	5.2 La politica commerciale fra le due guerre
524	5.2.1 I costi di trasporto
526	5.2.2 Il volume del commercio mondiale
530	5.2.3 Convergenza e divergenza dei prezzi
533	5.3 La Grande Depressione, il crollo del commercio mondiale e i paesi in via di sviluppo
538	5.4 La dissoluzione dell'Impero Ottomano
540	5.5 Conclusioni
542	<i>Cronologia</i>
549	CAPITOLO 6 – La ri-globalizzazione: il tardo XX secolo in prospettiva storica
549	6.1 La Seconda guerra mondiale
552	6.2 Le conseguenze geopolitiche: il comunismo, la guerra fredda e la decolonizzazione
570	6.3 La graduale ricostruzione dell'economia atlantica: 1950-70
574	6.4 Divergenza di politiche: 1945-80
577	6.5 La ri-globalizzazione: 1980-2000
582	6.6 I costi di trasporto internazionali
585	6.7 Le tendenze dell'apertura: quantità e prezzi
592	6.8 Il dissolvimento della Grande Specializzazione
596	6.9 Apertura e convergenza nel tardo Novecento
605	6.10 Conclusioni
607	<i>Appendice</i>
610	<i>Cronologia</i>

623	CAPITOLO 7 – La globalizzazione all'alba del XXI secolo
629	7.1 Il futuro della globalizzazione: le sfide economiche
634	7.2 Il futuro della globalizzazione: le sfide politiche
641	Bibliografia
641	A. Bibliografia delle parti, schede e glossario <i>di Giuseppe Conti, Maria Carmela Schisani</i>
651	B. Bibliografia generale
673	Indice dei nomi